

Fast Iterative Solvers for Fluid Flows P.A. Lott, H. Elman, A. Deane **University of Maryland, College Park**

Motivation - Efficient Solvers & Discretization

Faster machines and computational algorithms can dramatically reduce simulation time.

High order based discretizations can be used to obtain accurate, efficient simulations.

Solver Results - Bi-constant Wind

Solution and contour plots of a steady advection-diffusion flow with bi-constant wind using Domain Decomposition & Fast Diagonalization. Pc=200. Interface solve takes 150 steps to obtain 10^-5 accuracy.

Model - Steady Advection Diffusion

Inertial and viscous forces occur on disparate scales causing **sharp flow features** which:

• cause poorly conditioned systems.

These properties make solving the discrete systems computationally expensive.

Methods - Spectral Element Discretization

A spectral element discretization provides:

 accurate element based discretization ·large volume to surface ratio

For bi-constant winds, we can use:

- fast diagonalization
- minimal memory

$$F(\vec{w})u = Mf$$

$$\tilde{F} = \hat{M} \otimes \hat{F}(w_x) + \hat{F}(w_y) \otimes \hat{M}$$

Preconditioner Results - Recirculating Wind

Steady advection-diffusion flow with recirculating wind. Pc=200. Hot plate at wall results in sharp internal boundary layer.

Comparison of iteration residuals. •10 interface steps yeild 10% accuracy •(P+1)[40N+(P+1)] additional flops per step

Future Directions

 Precondition Interface Solve •2D & 3D Navier-Stokes Flows with boundary layers

Methods - Solver & Preconditioner

The discrete system of equations is solved iteratively using Flexible GMRES.

We construct a **preconditioner** based on:

- Bi-constant wind approximations
- Fast Diagonalization
- Domain Decomposition

 $F(\vec{w})P_F^{-1}P_F u = Mf$ $P_F^{-1} = R_0^T \tilde{F}_0^{-1}(\bar{w}_0)R_0 + \sum_{e}^{N} R_e^T \tilde{F}_e^{-1}(\bar{w}_e)R_e$

References

- A. Deane Spectral and Spectral Element Methods: Lecture notes in High Performance Computational Physics. NASA Contractor Report 203877. 1997.
- H. Elman, D. Silvester, & A. Wathen, Finite Elements and Fast Iterative Solvers with applications in incompressible fluid dynamics, Numerical Mathematics and Scientific Computation, Oxford University Press, New York, 2005.
- H. Elman, P.A. Lott Matrix-free preconditioner for the steady advection-diffusion equation with spectral element discretization. In preparation. 2008.
- H. Elman, P.A. Lott Matrix-free Block preconditioner for the steady Navier-Stokes equations with spectral element discretization. In preparation. 2008.